MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A Seem Amman Mersesse Vancana accesse mans NPS55-84-011 # NAVAL POSTGRADUATE SCHOOL Monterey, California A RETRIEVABLE RECIPE FOR INVERSE "t' by Donald P. Gaver Karen Kafadar May 1984 Approved for public release; distribution unlimited Prepared for: Chief of Naval Research Arlington, VA 22217 84 06 28 032 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|--------------------------|--|--|--|--| | | | 3. RECIPIENT'S CATALOG NUMBER | | | | | 5-84-011 | 4D-A14255 | 1 | | | | | (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | TRIEVABLE RECIPE FOR INV | CRSE "t" | Technical | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | DR(*) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | | ld P. Gaver | | ļ | | | | | n Kafadar | | | | | | | RMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | l Postgraduate School | | | | | | | erey, CA 93943 | | 61153N; RR014-05-OE
N0001484WR24011 | | | | | ROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | ce of Naval Research | | May 1984 | | | | | ngton, VA 22217 | | 13. NUMBER OF PAGES | | | | | ORING AGENCY NAME & ADDRESS(If different | rom Controlling Office) | 9 18. SECURITY CLASS. (of this report) | | | | | | | Unclassified | | | | | | | | | | | | | | 154. DECLASSIFICATION/ DOWNGRADING SCHEDULE | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | dentify by block number) | | | | | | | | i | | | | | | | | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | A simple formula is first presented for the student t percent points that has the virtue of being easily re-derived from scratch: it is "retrievable". It is also quite accurate, but improvements are also presented, as is a stand-alone formula (no normal tables need be applied!). | | | | | | | quantiles t-distribution student t percent point appriximations O. ABSTRACT (Continue on reverse side if necessary and identify by block number) A simple formula is first presented for the student t percent points that has the virtue of being easily re-derived from scratch: it is "retrievable". It is also quite accurate, but improvements are also presented, as is a stand-alone formula (ne | | | | | | DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5 N 0102- LF- 014- 6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) # ABSTRACT A simple formula is first presented for the student to percent points that has the virtue of being easily re-derived from scratch: it is "retrievable". It is also quite accurate, but improvements are also presented, as is a stand-alone formula (no normal tables need be applied!). #### A RETRIEVABLE RECIPE FOR INVERSE "t" Donald P. Gaver Naval Postgraduate School Monterey, California and Karen Kafadar Statistical Engineering Division National Bureau of Standards ## 1. INTRODUCTION Various critical values (synonymous with percent points or evaluations of the inverse distribution function) of the classical Student's t distribution are frequently useful in applied statistics. Selected such values are of course widely tabulated; see Fisher and Yates (1963), and Pearson and Hartley (1976); the latter also are reproduced, with extensions by E.T. Federighi, in Abramowitz and Stegun (1968). In certain circumstances, however, it is convenient to be able to compute "t" percent points directly, accurately, and simply, without the need of extensive tables except, perhaps, a normal (Gaussian) table; but see Section 5. A simply derived, or retrievable, computational procedure for doing so is presented in this paper. It can be carried out quickly on a handheld calculator and has been programmed, for instance, for the TI-59, the TRS-80 and the HP-41C. It seems that the accuracy of the numerical values obtained, especially at usually required levels (e.g., 95%) -- but also at much more extreme ones--coupled with the ease of their computation, should provide a tempting argument for their wide use. Several similar approximations have appeared in various journals over the last two decades. Among the most successful of these is that derived by Peizer and Pratt (1968), hereafter abbreviated PP: $$t_{n}(\alpha)_{pp} = \left\{ n \exp\left[z^{2}(\alpha) \left(n - \frac{5}{6}\right) / \left(n - \frac{2}{3} + \frac{0.1}{n}\right)^{2}\right] - n \right\}^{\frac{1}{2}}, \tag{1.1}$$ where α is the right single-tail probability, so 0 < $\alpha \le$ 0.5. Approximations based on asymptotic expansions appeared earlier (Wallace 1958, 1959) and were successful for moderate degrees of freedom and not-too-extreme tail areas. Other approaches have involved rational functions in the degrees of freedom (Gardiner and Bombay 1965, Kramer 1966) or the logistic distribution (Mudholkar and Chaubey 1975). A formula due to Koehler 1983 is based on a novel data-analytic approach to the t-tables, pioneered by Hoaglin; let $t_n(\alpha)_K$ represent Koehler's values. Further accurate approximations are reviewed by Bailey 1980. Often, suggested approximations are either simple but not terribly accurate, or else are extremely complicated, involving many coefficients. The present approach offers both simplicity and a high degree of accuracy, yielding two digit accuracy or better for moderate degrees of freedom, across a broad range of tail areas. We call it a retrievable recipe because the simple basic idea allows it to be rederived quickly when needed. #### DERIVATION Examination of an extensive table of Student's t, or some mathematical analysis, shows that for $\alpha < 0.5$ there is a monotonically increasing transformation that stretches a Normal quantile $\mathbf{z}(\alpha)$ into a Student's t quantile, $\mathbf{t}_{\mathbf{n}}(\alpha)$. Let $\begin{aligned} \mathbf{t}_n(\alpha) &= \psi_n^{\bigstar}(z(\alpha)) \text{, with } \psi_n^{\bigstar}(\cdot) \text{ representing the transform.} \\ \text{We search for a simple approximation to } \psi_n^{\bigstar}(\cdot); \text{ call it } \psi_n^{}(\cdot). \end{aligned}$ By definition, $$\int_{-\infty}^{\mathbf{z}(\alpha)} \frac{\frac{-u^2}{2}}{e^{\frac{1}{2}\alpha}} du = \int_{-\infty}^{\mathbf{t}_n(\alpha)} C(n) (1 + \frac{t^2}{n})^{-\frac{(n+1)}{2}} dt = 1 - \alpha \quad (2.1)$$ where C(n) is the normalizing constant. Equivalently, $$\int_{-\infty}^{z} \frac{\frac{-u^{2}}{2}}{\frac{du}{\sqrt{2\pi}}} = \int_{-\infty}^{\psi_{n}^{*}(z)} C(n) \left(1 + \frac{t^{2}}{n}\right)^{-\frac{(n+1)}{2}} dt.$$ (2.2) Differentiation of both sides with respect to z now leads to $$\frac{-z^{2}}{2} = C(n) \left(1 + \frac{\psi_{n}^{*}(z)^{2}}{n}\right) - \frac{(n+1)}{2} \frac{d\psi_{n}^{*}(z)}{dz}. \qquad (2.3)$$ Our approximation has origin in the fact that $t_n(\alpha)$ approaches $z(\alpha)$ and $d\psi_n^*(z)/dz \to 1$ as n becomes large for fixed α . Consequently, simply allow the approximation $\psi_n(z)$ to satisfy $$\frac{-z^{2}}{\frac{e^{-2}}{\sqrt{2\pi}}} = C(n) \left(1 + \frac{\psi_{n}(z)^{2}}{n}\right) - \frac{(n+1)}{2}$$ (2.4) for every n. Solving (2.4) for $\psi_n^2(z)$ leads to an expression of the following general form: $$t_n^2(\alpha) = \psi_n^2(z(\alpha)) = n\{K(n)e^{\frac{H(n)z^2(\alpha)}{2}} - 1\}$$. (2.5) But for x=0.5, $z(x)=t_n(x)=0$, we E(n) = 1 for all n. In order to determine H(n), consider matching expectations of random variables. On the left-hand side of (2.5), $E(t_n^2)=Var(t_n)-\frac{t_n}{n-2}$; the right-hand side requires the evaluation $$E[\exp\{H(n)z^{2}/2\}] = \int_{-\infty}^{\infty} \exp\{H(n)z^{2}/2\}\exp\{-z^{2}/2\}/\sqrt{2\pi}dz$$ $$= [1 - H(n)]^{-1/2}$$ where Z is a unit normal random variable. Notice also that this evaluation may be recovered easily from the moment generating function of the χ^2_1 distribution function. Thus for second moment matching, $$\frac{n}{n-2} = n[(1-H(n))^{-\frac{1}{2}}-1]$$ and so $$H(n) = (2n-3)/(n-1)^2$$ (2.6) Our suggested first approximation is, then, $$\hat{t}_{n}(\alpha)_{GK} = [n \exp\{z^{2}(\alpha)(n-3/2)/(n-1)^{2}\} - n]^{\frac{1}{2}}.$$ (2.7) for α < 0.50. Notice that this expression strongly resembles the Peizer-Pratt approximation, but has a somewhat different exponent. Numerical examples, displayed later, also suggest that it is of acceptable accuracy, usually being somewhat superior to that of Peizer and Pratt. A distinctive feature of the above approximation, termed GK(I) for short, is its intuitively appealing and easily recollected derivation: it is retrievable. Note that this expression is convenient for simulating t-values, as in Ury (1980). Iteration of the expression (i.e., replacing z by t_n on the right-hand side of (2.7)) yields samples from even longertailed distributions; such may be useful in robustness studies. ### 3. IMPROVING THE ACCURACY OF THE APPROXIMATION Before numerically comparing the accuracy of $t_n(\alpha)_{PP}$ with GK(I), we consider a method for improving the accuracy as follows. Let us assume that the true value of Student's t can be written as in (2.7) but with a slightly different tail area; i.e., with α^* a function of α : $$\hat{t}_{n}(\alpha) = \{n \exp[z(\alpha^{*})^{2}(n-\frac{3}{2})/(n-1)^{2}] - n\}^{\frac{1}{2}}.$$ (3.1) Upon rewriting (3.1), we see that $$\alpha^*(n) = \Phi\{[\ln(1 + t_n^2(\alpha)/n)][(n-1)^2/(n - \frac{3}{2})]\}^{\frac{1}{2}}, \qquad (3.2)$$ where Φ denotes the standard Gaussian cumulative distribution function. Now Figure 1 shows that $\ln(\alpha^*(n)-\alpha)$ is roughly linear in $\ln(n)$, for several values of α . The least squares estimates for the slope and intercept for a few values of α are shown in Table 1. A typical value for the slope is taken to be -1.86; the intercept behaves like -3+0.62($\ln \alpha$). Thus $$(x^* - \alpha)$$ $e^{-3}x \cdot 62/n^{1.86}$ or $$\alpha^* \approx \alpha + 0.04979 (\alpha/n^3)^{.62} . \tag{3.3}$$ So our improved percent point should be $$\hat{t}_{n}(\alpha)_{GK(II)} = \hat{t}_{n}(\alpha^{*}) . \qquad (3.4)$$ Note that the adjustment to α in (3.3) decreases rapidly as n increases. Of course, the above correction is empirical and doubtless can be further improved. Unfortunately, it is not easily retrieved in a manner analogous to the derivation of $\hat{t}_n(\alpha)_{GK(T)}$. ## 4. COMPARING THE APPROXIMATIONS Figure 2 compares the accuracy of the three approximations (1.1), (2.7), (3.4), and Koehler's formula as a function of $x = -10 \log (tail\ area)$, for n = 6, 10, 20, 30, by plotting the relative error $[=(t_n(\alpha)-\hat{t}_n(\alpha))/t_n(\alpha)]$. Notice that in all the graphs, the simple approximation given by GK(I) (2.7) is slightly better than that suggested by Peizer and Pratt. Considerable improvement is attained using the adjusted value of α given by GK(II) 25 in (3.4). A few values of each approximation are tabulated in Table 2 and compared with the true percentage points. Notice that, while GK(II) is initially worse than GK(I) for low degrees of freedom, it results in an extra digit of accuracy for moderate n and extremely small α . In fact, GK(II) yields 2-3 decimals of accuracy for $n \geq 10$ over the entire range of α considered, 0.05 to 0.000001. Koehler's formula is better for small n (n = 4) and moderate α ($\alpha \geq 0.025$), and is about the same as GK(I) and GK(II) when n is very large (n = 60). However, the choice of approximation at n = 60 is possibly academic, as many users would be satisfied with Gaussian percent points for such large degrees of freedom. In brief, GK(II) obtains an extra digit of accuracy for extreme tail areas and moderate degrees of freedom. Notice that the correction factor is essentially 0 for large n, so there is no advantage of GK(II) over GK(I) for n greater than, say 30. All approximations requiring $z(\alpha)$ used formula (26.2.23) from AMS 55 (Abramowitz and Stegun 1968) in the table and figures of comparisons. It may be noted that the approximation GK(I), (2.7), may be inverted to determine approximate probability values (so-called "p-values"). A table of the Gaussian distribution, or an approximation to the Gaussian percent points, is required. # 5. TOWARDS A SIMPLE STAND-ALONE APPROXIMATION It is tempting to calculate our t-value approximations, which depend upon tabulated normal values, with the aid of approximate normal values that can be computed easily from scratch. The result is a stand-alone t-value approximation, accurate to nearly two digits over a surprisingly large range. Here is a suggested way of proceeding. Tukey's λ -distribution (see Tukey 1970, as referred to in McNeil 1977, p. 88) provides $$\mathbf{z}_{\mathbf{T}}(\alpha) = \hat{\Phi}^{-1}(1-2\alpha;\lambda) = (\sqrt{\pi/2}2^{\lambda}/2\lambda)[(1-\alpha)^{\lambda} - \alpha^{\lambda}]; \qquad (5.1)$$ with λ = 0.14 it yields inverse normal values to 3-digit accuracy down to α = 0.01. In order to extend fairly satisfactorily to α = 10^{-6} , proceed as follows: put α = 10^{-u} and write $$\int_{z(u)}^{\infty} \exp\{-z^2/2\}/\sqrt{2\pi} dz = 10^{-u}, \qquad (5.2)$$ so $$- u \ln 10 = \ln \int_{z(u)}^{\infty} \exp\{-z^2/2\} / \sqrt{2\pi} dz$$ (5.3) Now differentiate, and examine the result as u becomes large (cf. Feller 1957, p. 193): $$\ln 10 = \frac{e^{-\frac{1}{2}z(u)^{2}}}{\int_{z(u)}^{\infty} e^{-\frac{1}{2}z^{2}} dz} \frac{dz(u)}{du} \sim \frac{e^{-\frac{1}{2}z(u)^{2}}}{\frac{1}{z(u)} e^{-\frac{1}{2}z(u)^{2}}} \frac{dz(u)}{du} \qquad (5.4)$$ $$= z(u) \frac{dz(u)}{du}$$ Integration gives (for "large" u, here 2 < $u \le 6$) $$z(u) \approx \sqrt{z^2(u_0) + 2(\ln 10)(u - u_0)}$$ (5.5) Take $u_0 = -\log(0.01) = 2$, $z(u_0) = z_T(0.01) = 2.58$ and replace $2 \ln 10$ by 4.32 to achieve slightly better results. Then utilize these numbers to find, for $\alpha < 0.01$ $$z_{T}(\alpha) = \sqrt{z_{T}^{2}(0.01) + 4.32(-\log(2\alpha) - 2)}$$ (5.6) In summary, use the following prescription for the normal values: $$z_{T}(\alpha) = 4.476[(1-\alpha)^{0.14} - \alpha^{0.14}], \quad 10^{-2} \le \alpha \le 0.5$$ $$= \sqrt{-4.32 \log \alpha - 3.284}, \quad 10^{-6} < \alpha < 10^{-2}$$ (5.7) with close to 2-digit accuracy throughout the stated range. Refinement or improvement is possible, but at the apparent price of a more elaborate representation. Table 2 includes t-values computed using the normal approximation (5.7). These are labelled $\hat{t}_n(\alpha)_{GK(III)}$. # 6. ACKNOWLEDGEMENT The research of D.P. Gaver was partially supported by the Probability and Statistics Program of the Office of Naval Research. We wish to thank John Orav for helpful comments. (p-,p)u] Figure 1. Table 1 Linear fits of $ln(\alpha^* - \alpha)$ vs ln(n) | <u>a</u> . | Slope | Intercept | |------------|--------|-----------| | .05 | -2.876 | -3.447 | | .02 | -1.308 | -8.487 | | .01 | -1.809 | -6.495 | | .005 | -1.828 | -6.473 | | .001 | -1.928 | -6.800 | | .0005 | -1.943 | -7.138 | | .00005 | -1.930 | -8.683 | | .00001 | -1.927 | -9.872 | | .000005 | -1.822 | -10.664 | | .000001 | -1.771 | -11.978 | Table 2 Comparing approximations | Single tail area
(-10Log(tail are | | .025
(16) | .01
(20) | .005
(23) | .001
(30) | .0001 | |--|--|---|---|---|---|---| | <pre>n = 4 True K PP GK(I) GK(II) GK(III)</pre> | 2.132 | 2.776 | 3.747 | 4.604 | 7.171 | 11.559 | | | 2.139 | 2.776* | 3.708 | 4.509 | 6.853 | 12.205* | | | 2.134* | 2.787 | 3.780 | 4.667 | 7.379 | 13.790 | | | 2.118 | 2.763 | 3.741* | 4.613* | 7.266 | 13.510 | | | 2.107 | 2.748 | 3.716 | 4.575 | 7.165* | 13.091 | | | 2.134 | 2.790 | 3.773 | 4.628 | 7.402 | 13.020 | | <pre>n = 10 True K PP GK(I) GK(II) GK(III)</pre> | 1.812 | 2.228 | 2.764 | 3.169 | 4.144 | 5.694 | | | 1.823 | 2.242 | 2.778 | 3.182 | 4.147* | 5.684 | | | 1.813 | 2.230 | 2.767 | 3.174 | 4.155 | 5.721 | | | 1.812* | 2.229* | 2.766 | 3.173 | 4.153 | 5.718 | | | 1.811 | 2.227* | 2.764* | 3.170* | 4.147* | 5.701* | | | 1.824 | 2.245 | 2.781 | 3.179 | 4.196 | 5.702 | | <pre>n = 20 True K PP GK(I) GK(II) GK(III)</pre> | 1.725 | 2.086 | 2.528 | 2.845 | 3.552 | 4.539 | | | 1.728 | 2.090 | 2.531 | 2.847 | 3.552* | 4.553 | | | 1.725* | 2.087 | 2.529 | 2.847 | 3.554 | 4.543 | | | 1.725* | 2.087 | 2.529 | 2.847 | 3.554 | 4.542 | | | 1.725* | 2.086* | 2.528* | 2.840* | 3.553 | 4.540* | | | 1.735 | 2.100 | 2.541 | 2.851 | 3.583 | 4.580 | | n = 30
True
K
PP
GK(I)
GK(II)
GK(III) | 1.697
1.697*
1.697*
1.698
1.697* | 2.042
2.042*
2.043
2.043
2.043
2.056 | 2.457
2.455
2.458*
2.458*
2.458*
2.470 | 2.750
2.746
2.751*
2.751*
2.751*
2.755 | 3.385
3.379
3.386*
3.386*
3.386* | 4.234
4.239
4.236*
4.236*
4.236* | | <pre>n = 60 True K PP GK(I) GK(II) GK(III)</pre> | 1.671
1.668
1.671*
1.668
1.668 | 2.000
1.996
2.001*
1.996
1.996
2.013 | 2.390
2.383
2.391*
2.383
2.383
2.401 | 2.660
2.650
2.661*
2.650
2.650
2.665 | 3.232
3.218
3.232*
3.218
3.218
3.255 | 3.962
3.953
3.963*
3.953
3.953
3.989 | ^{*} indicates closest approximation to true value #### REFERENCES - Abramowitz, M. and Stegun, I. (1968). Handbook of Mathematical Functions. Applied Mathematics Series 55, U.S. Government Printing Office: Washington, D.C. - Bailey, B.J.R. (1980). Accurate normalizing transformations of a Student's t variable. Applied Statistics, Vol. 29, No. 3, pp. 304-306. - Feller, W. (1957). An Introduction to Probability Theory and Its Applications, Vol. I. John Wiley and Sons, New York. - Fisher, R.A., and Yates, F. (1963). Statistical Tables. Oliver & Boyd: London. - Gardiner, Donald A., and Bombay, Barbara Flores (1965). An approximation to Student's t. Technometrics 7, 71-72. - Koehler, K.J. (1983). A simple approximation for the percentiles of the t distribution. <u>Technometrics</u>, Vol. 25, No. 1, pp. 103-106. - Kramer, Clyde Y. (1966). Approximation to the cumulative t distribution. Technometrics 8, 358-359. - McNeil, Donald L. (1977). <u>Interactive Data Analysis</u>. Wiley: New York. - Mudholkar, Govind S., and Chaubey, Yogendra P. (1975). Use of the logistic distribution for approximating probabilities and percentiles of Student's distribution. Journal of Statistical Research 9, No. 1. - Pearson, E.S., and Hartley, H.O. (1976). Biometrika Tables for Statisticians. Biometrika Trust: London. - Peizer, David B., and Pratt, John W. (1968). A normal approximation for binomial, F, Beta, and other common related tail probabilities, I. J. Amer. Statistical Assoc. 63, 1416-1456. - Tukey, J.W. (1970). Exploratory Data Analysis; Limited Preliminary Edition, Vol. III. Addison-Wesley Publ. Co., Reading, Mass. - Ury, Hans K. (1980). Calculator quirks (letter). RSS News and Notes (Publication of the Royal Statistical Society). - Wallace, David L. (1958). Asymptotic approximations to distributions. Ann. Math. Statist. 29, 636-654. - Wallace, David L. (1959). Bounds on normal approximations to Student's t and the chi-square distributions. Ann. Math. Statist. 30, 1121-1130. # DISTRIBUTION LIST | | NO. OF COPIES | |---|---------------| | Library
Code 0142
Naval Postgraduate School
Monterey, CA 93943 | 4 | | Research Administration
Code 012A
Naval Postgraduate School
Monterey, CA 93943 | 1 | | Library
Code 55
Naval Postgraduate School
Monterey, CA 93943 | 1 | | Professor F. J. Anscombe Department of Statistics Yale University, Box 2179 New Haven, CT 06520 | 1 | | Dr. Barbara Bailar
Associate Director
Statistical Standards
Bureau of Census
Washington, DC 20024 | 1 | | Dr. David Brillinger
Statistics Department
University of California
Berkeley, CA 94720 | 1 | | Dr. D. R. Cox Department of Mathematics Imperial College London SW7 ENGLAND | 1 | | Dr. D. F. Daley Statistics Department (IAS) Australian National University Canberra A.C.T. 2606 AUSTRALIA | 1 | | Dr. R. Gnanadesikan
Bell Telephone Lab
Murray Hill, NJ 07733 | 1 | | | NO. OI | COFT | |--|--------|------| | Professor Bernard Harris Department of Statistics University of Wisconsin 610 Walnut Street Madison, WI 53706 | 1 | | | Professor W. M. Hinich
University of Texas
Austin, TX 78712 | 1 | | | P. Heidelberger
IBM Research Laboratory
Yorktown Heights
New York, NY 10598 | 1 | | | Dr. D. Vere Jones Department of Mathematics Victoria University of Wellington P. O. Box 196 Wellington NEW ZELAND | 1 | | | Professor J. B. Kadane Department of Statistics Carnegie-Mellon Pittsburgh, PA 15213 | 1 | | | A. J. Laurance Department of Mathematical Statistics University of Birmingham P. O. Box 363 Birmingham B15 2TT ENGLAND | 1 | | | Dr. John Copas Department of Mathematical Statistics University of Birmingham P. O. Box 363 Birmingham B15 2TT ENGLAND | 1 | | | Professor M. Leadbetter Department of Statistics University of North Carolina Chapel Hill, NC 27514 | 1 | | | J. Lehoczky Department of Statistics Carnegie-Mellon University Pittsburgh, PA 15213 | 1 | | | | | | NO. OF COPIES | | NO. | OF | COPIES | |--|-----|----|--------| | Dr. M. Mazumdar
Dept. of Industrial Engineering
University of Pittsburgh
Oakland
Pittsburgh, PA 15235 | | 1 | | | Professor Rupert G. Miller, Jr. Statistics Department Sequoia Hall Stanford University Stanford, CA 94305 | | 1 | | | Professor I. R. Savage Department of Statistics Yale University New Haven, CT 06529 | | 1 | | | Professor W. R. Schucany Department of Statistics Southern Methodist University Dallas, TX 75222 | | 1 | | | Professor D. C. Siegmund Department of Statistics Sequoia Hall Stanford University Stanford, CA 94305 | | 1 | | | Professor H. Solomon Department of Statistics Sequoia Hall Stanford University Stanford, CA 94305 | | 1 | | | Dr. Ed Wegman Statistics & Probability Program Code 411(SP) Office of Naval Research Arlington, VA 22217 | | 1 | | | Dr. Douglas de Priest
Statistics & Probability Program
Code 411(SP)
Office of Naval Research
Arlington, VA 22217 | | 1 | | | Dr. Marvin Moss Statistics & Probability Program Code 411(SP) Office of Naval Research Arlington, VA 22217 | | 1 | | # Professor J. R. Thompson 1 Dept. of Mathematical Science Rice University Houston, TX 77001 Professor J. W. Tukey 1 Statistics Department Princeton University Princeton, NJ 08540 1 Pat Welsh Head, Polar Oceanography Branch Code 332 Naval Ocean Research & Dev. Activity NSTL Station Mississippi 39529 1 Dr. Roy Welsch Sloan School M.I.T. Cambridge, MA 02139 1 Dr. Morris DeGroot Statistics Department Carnegie-Mellon University Pittsburgh, PA 15235 Dr. Colin Mallows 1 Bell Telephone Laboratories Murray Hill, NJ 07974 1 Dr. D. Pregibon Bell Telephone Laboratories Murray Hill, NJ 07974 Dr. Jon Kettenring 1 Bell Telephone Laboratories Murray Hill, NJ 07974 Professor D. P. Gaver 25 Code 55Gv Naval Postgraduate School SOURCE COSSOUR LANGUAGE REVENUE COSSOUR CONSTRUCTION RECORD RECOR Monterey, CA 93943 NO. OF COPIES 8 Facility of Maria Maria